Properties of B_c Meson ### On behalf of DØ Collaboration Dmitri Tsybychev, SUNY at Stony Brook, PANICO5, Santa Fe, New Mexico - \blacksquare B_c is ground state of \overline{b} c system - Unique system with two heavy quarks of different flavor - Probes heavy-quark theories in the region between the cc and bb - o m_{exp} = 6400 ± 390 ± 130 MeV/c² (first observation Bc \rightarrow J/ψμX CDF Run I, PRD 58, 112004) - o m_{exp} = 6287.0 ± 4.8 Mev/c² (CDF Run II, $B_c \rightarrow J/\psi \pi X$) - $_{\text{exp}}$ =0.46^{+0.18}_{-0.18}± 0.03ps - o $m_{theor} = 6304 \pm 12^{+18}$ Mev/c² (lattice QCD, PRL 94, 172001) - $_{\rm o}$ $\tau_{\rm theor}$ =0.4~1.4 ps ## B_c Production at Tevatron - \blacksquare B_c production cross section: - o qq, gg \rightarrow B_c + b + \overline{c} - Sum of production cross sections of ground and excited states - Contribution from color-singlet and color octet states - σ $\sigma(B_c)/\sigma_{inel} \sim 10^{-6}$ - Trigger is important ## Decays of B_c - B_c decays through weak interactions - o b-quark decay with a spectator c quark - $B_c \rightarrow J/\psi \mu X, B_c \rightarrow J/\psi \pi X$ - Observed at Tevatron - J/ψ final state is distinctive signature, useful for trigger and reconstruction - o c-quark decay with a spectator b - O The annihilation decays bc → lv,cs,us - O Charge conjugation assumed - Searched for B_c in 210 pb⁻¹ inclusive J/ψ data sample collected by DØ ### DØ Detector - Excellent coverage of Tracking and Muon Systems - o Forward muon system with $|\eta|$ < 2 and good shielding - 60% pure at L1 trigger - 4-layer Silicon and 16-layer Fiber Trackers in 2 T magnetic field # Bc signal - Use tri-muon final state - J/ψ→μμ and tight third muon form a vertex - o 231 J/ψ μ X events selected - Include contributions to signal from - Feed-down from $B_c \to \psi(2S) \mu X$ - o $B_c \rightarrow J/\psi \mu \pi^0 X$ - B_c not fully reconstructed (neutrino) - Estimate from control J/ψ + track sample - Prompt J/ψ + random or fake muon (prompt background) - J/ψ from B decay + random or fake muon (heavy flavor background) # DØ Observation of $Bc \rightarrow J/\psi \mu X$ - Plot invariant mass of three muons and pseudo-proper time - Not exclusive reconstruction - Use MC to get mass template shapes - Background probability density is obtained from control sample - o T < 0 − prompt background - Symmetric distribution about 0 subtracted off to get - o T > 0, 2 heavy flavor background - Clear excess at higher mass - Do likelihood fit to pseudoproper time distribution in invariant mass bins - Number of B_c candidates: 95 ± 12 (stat.) ± 11 (sys.) ### Fit Results #### Mass: $5.95^{+0.14}_{-0.13}$ (stat.) \pm 0.34 (syst.) GeV/c² #### Lifetime: $0.448^{+0.123}_{-0.096}$ (stat.) ± 0.12 (syst.) ps ### Main systematics - Mass: signal sample composition, MC signal modeling, fraction of prompt background - Lifetime: Bias from vertexing algorithm, fraction of prompt background ## Heavy Flavor Background Check - Expect $B_c \rightarrow \psi(2S)$ μ X be dominated by background - $B_c \rightarrow \psi(2S) \mu X \sim 5 \text{ to } 100$ times smaller than $B_c \rightarrow$ $J/\psi(2S) \mu X$ - o Compare $B_c \to \psi(2S) \mu$ sample to $B_c \to \psi(2S)$ track sample - Test of heavy flavor background #### Heavy flavor component # Counting Analysis - Perform a simple counting experiment - Normalize background from the control sample - Use region with pseudo-proper time > 2 ps - 183 candidate events in heavy flavor component - 65 ± 26 signal events ## Systematic Uncertainties | Source | Mass (GeV/ c^2) | Lifetime (ps) | # Signal | |---|--------------------|---------------|----------| | Limited background statistics | 0.06 | 0.013 | 3.0 | | Fraction non-resonant $B_c^+ o J/\psi \mu^+\pi^0 u$ | 0.14 | 0.022 | 6.7 | | Feed-down fraction from $B_c^+ o J/\psi(2S)\mu^+\nu$ | 0.08 | 0.017 | 5.4 | | MC signal modeling: phase space vs. ISGW | 0.16 | 0.023 | 4.4 | | MC signal modeling: HQET vs. ISGW | 0.06 | 0.007 | 1.8 | | $B_c \; p_T$ spectrum | 0.05 | 0.004 | 0.8 | | Momentum binning | 0.14 | 0.062 | 0.4 | | Alignment and primary vertexing algorithm | 0.08 | 0.085 | 3.1 | | Vertex algorithm selection criteria | 0.06 | 0.028 | _ | | Prompt/heavy relative bkgd fraction | 0.15 | 0.036 | _ | | Total systematic error | 0.34 | 0.121 | 10.7 | ## Other Properties - Fragmentation process $b \rightarrow B_c + \overline{c}$ dominates production - Charm quark should form weakly decaying charmed hadron in vicinity of B_c - Measured probability to have muon within $\phi \pm 90^{\circ}$ of B_c candidate - \circ 5 ± 2 % for signal sample - 1% for background sample ### Conclusions - Observed $B_c \rightarrow J/\psi \mu X$ at DØ - Preliminary results - o Number of candidates: 95 ± 12 (stat.) ± 11 (syst.) - o Mass: $5.95^{+0.14}_{-0.13}$ (stat.) ± 0.34 (syst.) GeV/c² - o Lifetime: $0.448^{+0.123}_{-0.096}$ (stat.) ± 0.12 (syst.) ps - Analysis is repeated with much bigger dataset - Significant progress in $B_c \rightarrow J/\psi \pi$ channel